Statistiques d'index

Christophe LAPORTE
SQL Server MVP / MCM

Christophe Laporte

~ since 1997 SQL Server <= 2016

christophe_laporte@hotmail.fr

http://conseilit.wordpress.com/

Christophe Laporte

SQL Server <= 2016

christophe_laporte@hotmail.fr

http://conseilit.wordpress.com/

- Migrations
- **Formations**
- Remote DBA
- Hébergement BDD

- Conseil
 - Infrastructure / Architecture
 - Virtualisation / Cloud
 - Haute disponibilité / Montée en charge
 - Optimisation / Dépannage
- Audit

Agenda

- 11 démos pour comprendre les statistiques
- Q/R (s'il reste du temps)

F5 – et la magie opère

- Schématiquement, la requête est
 - Compilée (parsing / algébrisation / optimisation)
 - Le plan d'exécution est mis en cache
 - La requête est exécutée
- Démo 1 : plan d'exécution

Pas de la magie : des statistiques

- Informations générales
- Densité
- Histogramme
- Démo 2 : montre-moi une statistique

Et ça fonctionne

- Plutôt bien
- Enfin pas tout le temps!
- Démo 3 : parameter sniffing

CHECKPOINT - on se pose pour faire un point

- Fonctionne bien pour requête ad-hoc
- Malgré le problème de parameter sniffing
- Les statistiques sont utiles pour créer un "bon" plan d'exécution

Que se passe t'il en l'absence de statistiques

- Par défaut, si besoin de statistiques
 - SQL Server va en générer
- Démo 4 :
 - Paramètre AUTO_CREATE_STATISTICS
- Pas un bon plan
 - dans tous les sens du terme!

Les statistiques auto générées

- Démo 5 : les statistiques auto générées
- Donc on conserve actif le paramètre AUTO_CREATE_STATISTICS

Le problème des statistiques (1)

- L'histogramme ...
- Quand ?
 - Nombre important de lignes dans table
 - Nombreuses valeurs distinctes sur une colonne
- 200 valeurs + NULL
 - Problème de précision
 - Problème de distribution
 - Démo 6
- Fonctionne bien
 - si distribution homogène

Le problème des statistiques (2)

- La mise à jour des données
 - Démo 7
- Mise à jour des statistiques
 - Seuil: 20% + 500
 - Rebuild Index
 - Mise à jour manuelle des statistiques
- Autre solution : Trace flag 2371
 - Démo 8

Le problème des statistiques (3)

- Les nouvelles données
 - Les statistiques se basent sur les données connues
 - Estimer le nombre d'enregistrements hors plage
 - < à la valeur minimale</p>
 - > à la valeur maximale
- Démo 9

Le problème des statistiques (4)

- Présence de statistiques auto générées
 - Peut être un index manquant
 - Je créé l'index! (merci de ne pas généraliser ...)
 - Mais la statistique auto générée reste
 - Démo 10
- Veiller à ne pas avoir de doublons
 - Index <-> statistique auto générée
 - Consomme des ressources lors de la mise à jour

Quelques solutions

- Update stats + fréquents
 - Attention aux statistiques auto générées
 - Scripts de type <u>Ola Hallengren</u>
- statistiques filtrées
 - Mais attention!
 - Si données s'étendent sur plusieurs intervalles
 - Démo 11
- Plan guides
 - Attention : en optimisation, tout peut changer
- SQL 2014
 - Nouveau Cost Estimator
 - Statistiques incrémentales (tables partitionnées)

Récapitulatif

- Le plan d'exécution est dépendant des statistiques
- Des statistiques à jour sont donc nécessaires
- Si l'on peut "sniffer" la valeur d'un paramètre
 - l'estimation provient de l'histogramme
 - Estimation relativement précise
 - Si le plan est sauvegardé, cette valeur sera utilisée pour les prochaines exécutions (Procédures stockées)
- Si l'on ne peut pas "sniffer" le paramètre
 - l'estimation provient de la densité
 - Estimation basée sur une "moyenne"
 - Le plan généré convient à la majorité des valeurs distinctes
 - Suivant les cas, ce sera aussi performant, ou moins performant qu'une estimation issue d'un histogramme
 - Si le plan est sauvegardé, aucune valeur spécifique n'est liée au plan
 - Fonctionne plutôt bien lorsque la dispersion des données est homogène

Q & A

- Q & A
- Merci pour votre attention

